

**MEMBERS OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT
2016 Legislative Session**

Sen. Bill Heath, Chairman
District 31
2225 Cashtown Road
Bremen, GA 30110

Sen. Marty Harbin, Vice-Chairman
District 16
130 Ellison Road
Tyrone, GA 30290

Sen. Elena Parent, Secretary
District 42
774 Springdale Rd NE
Atlanta, GA 30306

Sen. Valencia Seay
District 34
P.O. Box 960008
Riverdale, GA 30274

Sen. David Shafer, Ex-Officio
District 48
P.O. Box 880
Duluth, GA 30096

RULES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT
2016 Legislative Session

1. Quorum of the Committee shall be three (3) members.
2. The Chairman shall determine which cases or investigations shall be heard and the order in which said hearings are to commence.
3. The Committee will not hear a bill unless the Chairman receives a written request for a hearing from the author of the bill.
4. The Chairman shall have the authority to refer cases or investigations to Subcommittee for study. Such Subcommittees, in turn, shall have the authority to make recommendations on such cases to the full Committee.
5. The Committee shall convene, recess, put forward questions and adjourn upon order of the Chairman, subject to the Rules of the Senate.
6. Any member or members of the Committee who disagree with the majority report of the Committee shall be privileged to file a minority report.
7. If a Committee member moves on a House bill without a Senate sponsor, that Committee member becomes the sponsor of the bill.
8. After adoption, these Rules may be amended upon motion duly made, seconded, and subsequently approved by a two-thirds vote of the members of the Committee.
9. The Secretary of the Committee shall distribute a copy of these Rules to all members of the Senate Government Oversight Committee.
10. Where these Rules are silent on a specific issue, the Rules of the Senate, as adopted, shall govern.

MINUTES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT

The Senate Committee on Government Oversight met in Room 125 of the Capitol Building on Tuesday, January 26, 2016, at 1:00 p.m.

MEMBERS PRESENT:

Sen. Bill Heath (31st), Chairman
Sen. Marty Harbin (16th), Vice-Chairman
Sen. Valencia Seay (34th)

NOTE: Sen. Elena Parent (42nd), Secretary, was absent.

Chairman Heath (31st) called the meeting to order at 1:00 p.m.

NOTE: Sen. Parent (42nd), Secretary, arrived at 1:05 p.m.

SR 388 (Sen. Bill Heath, 31st) Constitution; prevent discrimination in the public funding of social services; allow religious/faith-based organization to receive public aid -CA

Chairman Heath (31st) presented the bill to the Committee.

Mark Maskowitz, of the Anti-Defamation League (ADL) spoke against the bill, questioning Chairman Heath (31st) on the relation SR 388 has to the Blaine Amendment.

Sen. Parent (42nd) posited her intention to submit an amendment, with intent to add language to the bill that opens up public funds to state audit. Sen. Seay (34th) stated her intention to submit an amendment. Sen. Heath (31st) stated that once drafted, he will consider amendments at a future meeting.

SR 388 Tabled

With no further business, the meeting was adjourned at 1:16 p.m.

Respectfully submitted,

/s/ Sen. Elena Parent (42nd), Secretary

/s/ Jenny Guadalupe, Recording Secretary

MINUTES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT

The Senate Committee on Government Oversight met in Room 125 of the Capitol Building on Tuesday, February 9, 2016, at 1:00 p.m.

MEMBERS PRESENT:

Sen. Bill Heath (31st), Chairman
Sen. Marty Harbin (16th), Vice-Chairman
Sen. Elena Parent (42nd), Secretary
Sen. Valencia Seay (34th)
Sen. David Shafer (48th), Ex-Officio

NOTE: Sen. Shafer (48th) was appointed to the Senate Committee on Government Oversight by the Committee on Assignments January 28, 2016. A copy of the letter is attached.

Chairman Heath (31st) called the meeting to order at 1:00 p.m.

SR 388 (Sen. Bill Heath, 31st) Constitution; prevent discrimination in the public funding of social services; allow religious/faith-based organization to receive public aid –CA

Sen. Parent (42nd) spoke to Amendment 1 (AM 34 3725).

Sen. Seay (34th) made a motion to adopt Amendment 1 (AM 34 3725). Sen. Parent (42nd) seconded the motion. The motion failed 3-2. The yea votes were Sen. Seay (34th) and Sen. Parent (42nd). The nay votes were Sen. Harbin (16th) and Sen. Shafer (48th), with Chairman Heath (31st) breaking the tie.

Sen. Parent (42nd) spoke to Amendment 2 (AM 34 7024).

Jim Puckett of the Georgia School Board Association Maragaret Circcarelli of the Profession Association of Georgia Educators, and John Zammer of the Georgia School Superintendent Association spoke in favor of SR 388 contingent upon incorporation of Amendment 2.

Sen. Seay (34th) made a motion to adopt Amendment 2(A). Sen. Parent (42nd) seconded the motion. Sen. Harbin (16th) and Sen. Shafer (48th) opposed; motion failed.

Sen. Parent (42nd) made a motion to adopt Amendment 2 (AM 34 7024). Sen. Seay (34th) seconded the motion. The yea votes were Sen. Seay (34th) and Sen. Parent (42nd). The nay votes were Sen. Harbin (16th) and Sen. Shafer (48th), with Sen. Heath (31st) breaking the tie.

Sen. Shafer (48th) made a motion SR 388 **DO PASS**. The motion was seconded by Sen. Harbin (16th). The motion passed 3-2. The yea votes were Sen. Harbin (16th) and Sen.

Shafer (48th), with Sen. Heath (31st) breaking the tie. The nay votes were Sen. Parent (42nd) and Sen. Seay (34th).

SR 388 DO PASS

With no further business, the meeting was adjourned at 1:23 p.m.

Respectfully submitted,

/s/ Sen. Elena Parent (42nd), Secretary

/s/ Jenny Guadalupe, Recording Secretary

OFFICE OF THE LIEUTENANT GOVERNOR

240 State Capitol

Atlanta, Georgia 30334

Casey Cagle

Lieutenant Governor

January 28, 2016

Mr. David Cook

Secretary of the Senate

353 State Capitol

Atlanta, GA 30334

Dear David:

In accordance with Senate Rules, the Senate Committee on Assignments hereby appoints Senator David Shafer to serve as a permanent Ex-Officio Member for the Senate Government Oversight Committee. This appointment is effective immediately, and shall be concurrent with Senate Term.

Sincerely,

/s/ Casey Cagle

Lt. Governor Casey Cagle

President of the Senate

MINUTES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT

The Senate Committee on Government Oversight met in Room 125 of the Capitol Building on Tuesday, February 16, 2016, at 2:00 p.m.

MEMBERS PRESENT:

Senator Bill Heath (31st), Chairman
Senator Marty Harbin (16th), Vice-Chairman
Senator Elena Parent (42nd), Secretary
Senator Valencia Seay (34th)

NOTE: Sen. David Shafer (48th), Ex-Officio, was absent.

Chairman Heath (31st) called the meeting to order at 2:24 p.m.

SB 317 (Sen. Steve Gooch, 51st) American Indian Tribes; add a new tribe and correct address information

Sen. Gooch (51st) presented SB 317 to the Committee.

Johnny Chattin, Chief of the Tsigamogi Tribe, answered questions pertaining to the necessity of the bill.

Ms. Heidi Helman spoke in support of the bill.

After hearing testimony, Chairman Heath (31st) tabled the bill until further notice.

SB 317 Tabled

NOTE: Sen. Shafer (48th) arrived at 2:30 p.m.

SB 345 (Sen. Hunter Hill, 6th) Corporations, Partnership, and Associations; provide for the policy of state determining property rights of religious organizations

Sen. Hill (6th) presented SB 345 to the Committee.

Sen. Heath (31st) tabled the bill until the next meeting of this Committee.

SB 345 Tabled

With no further business, the meeting was adjourned at 2:40 p.m.

Respectfully submitted,

/s/ Sen. Elena Parent (42nd), Secretary

/s/ Jenny Guadalupe, Recording Secretary

MINUTES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT

The Senate Committee on Government Oversight met in Room 125 of the Capitol Building on Tuesday, February 23, 2016, at 1:00 p.m.

MEMBERS PRESENT:

Sen. Marty Harbin (16th), Vice-Chairman
Sen. Elena Parent (42nd), Secretary
Sen. David Shafer (48th), Ex-Officio
Sen. Hunter Hill (6th), Ex-Officio

NOTE: Sen. Bill Heath (31st), Chairman, and Sen. Valencia Seay (34th) were absent.

Vice-Chairman Harbin (16th) called the meeting to order at 1:05 p.m.

NOTE: Sen. Seay (34th) arrived at 1:09 p.m.

SB 345 (Sen. Hunter Hill, 6th) Corporations, Partnership, and Associations; provide for the policy of state determining property rights of religious organizations

Sen. Hill (6th) introduced a substitute to SB 345, LC 28 7973S. He spoke to changes that were made to lines 25-29 of the original bill.

Rev. Gregory Karl Davis testified in support of the bill.

Sen. Shafer (48th) made a motion **Do Pass By Substitute**. Sen. Parent (42nd) seconded motion. The motion passed unanimously.

SB 345 DO PASS BY SUBSTITUTE LC 28 7973S

SB 410 (Sen. Ellis Black, 8th) State Symbols; designate the English bulldog as the official Georgia state dog

Sen. Black (8th) presented the bill to the Committee.

Citizens Jennifer Hayes, Kay Clapper, Lisa Greemen, and Peggy McCartney spoke in opposition to the bill, citing the importance of an “adoptable dog” as the state symbol.

Sen Shafer (48th) made a motion **DO PASS**. Sen. Hill (6th) seconded the motion. The motion passed 3-2. The yea votes were Sen. Shafer (48th) and Sen. Hill (6th), with Sen. Harbin (16th) breaking the tie. The nay votes were Sen. Parent (42nd) and Sen. Seay (34th).

SB 410 DO PASS

SB 327 (Sen. Judson Hill, 32nd) State Purchasing; prohibit the state from entering into certain contracts unless such contracts contain a certification; does not presently conduct a boycott of Israel

Sen. Hill (32nd) presented the bill to the Committee.

Sen. Shafer (48th) made a motion **DO PASS**. The motion was seconded by Sen. Hill (6th). The motion passed unanimously.

SB 327 DO PASS

With no further business, the meeting was adjourned at 1:31 p.m.

Respectfully submitted,

/s/ Sen. Elena Parent (42nd), Secretary

/s/ Jenny Guadalupe, Recording Secretary

OFFICE OF LIEUTENANT GOVERNOR

240 STATE CAPITOL
ATLANTA, GEORGIA 30334

CASEY CAGLE
LIEUTENANT GOVERNOR

Mr. David Cook
Secretary of the Senate
353 State Capitol
Atlanta, GA 30334

Dear David,

In accordance with the Senate Rules, the Senate Committee on Assignments hereby appoints Senator Hunter Hill to serve as Ex-Officio for the Senate Government Oversight Committee meeting on February 23, 2016. This appointment shall expire upon adjournment of the committee meeting.

Sincerely,

Lt. Governor Casey Cagle
President of the Senate

CC/tes

Copy to:

Legislative Fiscal Officer
Committee Chair
Appointee

MINUTES OF THE SENATE COMMITTEE ON GOVERNMENT OVERSIGHT

The Senate Committee on Government Oversight met in Room 125 of the Capitol Building on Tuesday, March 14th, 2016, at 4:00 p.m.

MEMBERS PRESENT:

Sen. Bill Heath (31st), Chairman
Sen. Marty Harbin (16th), Vice-Chairman
Sen. David Shafer (48th), Ex-Officio

NOTE: Sen. Elena Parent (42nd), Secretary, and Sen. Valencia Seay (34th) were absent.

Chairman Heath (31st) called the meeting to order at 4:09 p.m.

[HB 737](#) (Rep. Johnnie Caldwell, Jr., 131st) Code Revision Commission; revise, modernize and correct errors of said Code

Rep. Caldwell (131st) presented the bill to the Committee.

Sen. Shafer (48th) made a motion **DO PASS**. The motion was seconded by Sen. Harbin (16th). The motion passed unanimously.

HB 737 DO PASS

[HB 795](#) (Rep. Bubber Epps, 144th) Georgia Driver's Education Commission; transfer from Department of Driver Services to the Governor's Office of Highway Safety

Rep. Epps (144th) presented the bill to the Committee.

Sen. Harbin (16th) made a motion **DO PASS**. The motion was seconded by Sen. Shafer (48th). The motion passed unanimously.

HB 795 DO PASS

With no further business, the meeting was adjourned at 4:14 p.m.

Respectfully submitted,

/s/ Sen. Bill Heath (31st), Chairman

/s/ Jenny Guadalupe, Recording Secretary

BILL HEATH
District 31
2225 Cashtown Road
Bremen, Georgia 30110
Tel: (770) 537-5234
Fax: (770) 537-6383

110 State Capitol
Atlanta, Georgia 30334
Tel: (404) 656-3943
Fax: (404) 463-2279
E-mail: billheath@billheath.net

The State Senate
Atlanta, Georgia 30334

COMMITTEES:

Rules
Appropriations
Finance
Transportation, *Ex-Officio*
Agriculture and Consumer Affairs, *Ex-Officio*

**CHAIRMAN, GOVERNMENT
OVERSIGHT**

April 1, 2016

APR 1 PM 1:15

Mr. David A. Cook
Secretary of the Senate
353 State Capitol
Atlanta, Georgia 30334

Dear Mr. Cook,

On behalf of Chairman Heath, I am returning the following general bills assigned to the Senate Government Oversight Committee for the 2016 Legislative Session of the Georgia General Assembly.

No action was taken on the following legislation:

SR 65

SR 123

SB 40

SB 54

SB 61

SB 317

HB 561

HB 565

HB 973

Respectfully Submitted,

/s/ Jenny Guadalupe
Recording Secretary
Senate Government Oversight Committee